Testing the CGC with RHIC forward data ## **Javier L Albacete** Workshop on Forward Physics at RHIC, Jul-30-Aug 1st Brookhaven National Lab ## What the CGC is about : coherence effects in high energy QCD (small-x) #### High gluon densities in the projectile/target Saturation: gluon self-interactions tame the growth of gluon densities towards small-x $$\frac{\partial \phi(\mathbf{x}, \mathbf{k_t})}{\partial \ln(\mathbf{x_0}/\mathbf{x})} \approx \mathcal{K} \otimes \phi(\mathbf{x}, \mathbf{k_t}) - \phi(\mathbf{x}, \mathbf{k_t})^2$$ radiation recombination $$\mathbf{k_t} \lesssim \mathbf{Q_s}(\mathbf{x})$$ #### Breakdown of independent particle production $$\mathcal{A}(\mathbf{k} \lesssim \mathbf{Q_s}) \sim \frac{1}{\mathbf{g}} \qquad \mathbf{g} \mathcal{A} \sim \mathcal{O}(\mathbf{1})$$ #### What the CGC is about : coherence effects #### High gluon densities in the projectile/target Saturation: gluon self-interactions tame the growth of gluon densities towards small-x $$\frac{\partial \phi(\mathbf{x}, \mathbf{k_t})}{\partial \ln(\mathbf{x_0}/\mathbf{x})} \approx \mathcal{K} \otimes \phi(\mathbf{x}, \mathbf{k_t}) - \phi(\mathbf{x}, \mathbf{k_t})^2$$ radiation recombination $$\mathbf{k_t} \lesssim \mathbf{Q_s}(\mathbf{x})$$ #### **Breakdown of independent particle production** ## **HIC** phenomenology Nuclear shadowing, String fusion, percolation - Resummation of multiple scatterings - kt-broadening - Energy dependent cutoff in event generators #### **OUTLINE** - Coherence effects are essential for the description of data in HIC collisions (RHIC, LHC) - The presence of a semi-hard dynamical scale -- the saturation scale-- + non-linear dynamics led to semi-quantitative predictions later confirmed by data - ~ Npart scaling and energy dependence of total multiplicties Kharzeev-Levin-Nardi JLA-Armesto- - Continuos depletion of nuclear modification factors with increasing hadron rapidity in dA collisions - Angular decorrelation of hadron pairs produced at forward rapidities in dA collisions, Marquet Kovner-Salgado-Wiedeman - Getting quantitative: Is the CGC effective theory (at its present degree of accuracy) the best suited framework to quantify coherence phenomena in HI collisions at RHIC and the LHC? - Control of missing dynamical effects: are RHIC and LHC energies large enough for the applicability of the CGC? - Control of higher order terms in the perturbative series - Do we have enough empiric info (i.e. data) to constrain the NP parameters of the theory? #### small-x d.o.f (dynamical) valence d.o.f (static) #### Color Glass Condensate phenomenology tools (in half a slide) - 1.- (classical) Ab initio calculation of nuclear structure functions (small-x gluon distributions) McLerran-Venugopalan model ($x_0 \sim 0.01$). Valid for large nucleus $gA^{1/3} >>1$ - 2.- (quantum) Nonlinear renormalization group equations towards small-x BK-JIMWLK eqns (x0~0.01) $$\frac{\partial \phi(x,k)}{\partial \ln(1/x)} = \mathcal{K} \otimes \phi(x,k) - \phi^2(x,k) \qquad \frac{\partial W[\rho]}{\partial Y} = \dots$$ 3.- Production processes $$\frac{dN^{AB\to X}}{d^3p_1\dots} \left[\phi(x,k); W_Y[\rho]\right]$$ CYM, kt-factorization hybrid formalism... $$egin{aligned} \mathcal{A}(\mathbf{k} \lesssim \mathbf{Q_s}) \sim rac{\mathbf{1}}{\mathbf{g}} \ \mathbf{g} \mathcal{A} \sim \mathcal{O}(\mathbf{1}) \end{aligned}$$ The eikonal (recoil-less) approximation is central in the CGC: small-x d.o.f (dynamical) valence d.o.f (static) ## (brief and incomplete) CGC Theory Status: Entering the NLO era Evolution Equations: $$\frac{\partial \phi(x,k)}{\partial \ln(1/x)} = \mathcal{K} \otimes \phi(x,k) - \phi^2(x,k) \qquad \frac{\partial W[\rho]}{\partial Y} = \dots$$ √ - Running coupling kernel in BK evolution for the 2-point function Kovchegov Weigert Gardi Balitsky - X Full NLO kernel for BK-JIMWLK [Balitsky Chirilli] - Analytic [Triantafyllopoulos] and numerical [T. Lappi et.al] solutions of full B-JIMWLK hierarchy for n-point functions LO: $\alpha_s \ln(1/x)$ NLO Running coupling ## **Production processes** $$\frac{dN^{AB\to X}}{d^3p_1\dots} \left[\phi(x,k); W_Y[\rho]\right]$$ - Running coupling and full NLO corrections to kt-factorization [Kovchegov, Horowitz, Balitsky, Chirilli] - ✓ Inelastic terms in the hybrid formalism [Kovner-Altinoluk] - ✓ Hadron-hadron, hadron-photon* correlations - Factorization of multiparticle production processes at NLO - DIS NLO photon impact factors [Chirilli] - ... Used in phenomenological works? ✓ Yes X No ✓ A bit :) #### Data?? #### **Empiric information needed to constrain:** - Non-perturbative parameters: initial conditions for BK-JIMWLK evolution, impact parameter - K-factors to account for higher order corrections (effectively also for missing high-(x,Q2) contributions, energy-conservation corrections etc) # proton Abundant high quality data at small-x Good simultaneous description of e+p and p+p data Global rcBK fits to constrain gluon distribution Pewer data at small-x LHC Pb+Pb data (difficult...) EIC and pPb @ LHC data to come... RHIC dAu forward data provides the best testing ground of the CGC modelling! ## The baseline: proton collisions #### 1. Global fits to e+p data at small-x #### 2. Extract NP fit parameters JLA-Armesto-Milhano-Quiroga-Salgado $$\mathcal{N}^{MV}(r, x_0 = 10^{-2}) = 1 - \exp\left[-\left(\frac{r^2 Q_{s0}^2}{4}\right)^{\gamma} \ln\left(\frac{1}{r \Lambda_{QCD}}\right)\right]$$ - Fits to e+p data clearly prefer gamma>1. - MV (gamma=1) model seems not to work well for protons... - Possible explanation: subleading in density corrections to the MV model yield gamma> 1 Dumitru & Pereska 11 #### 1. Global fits to e+p data at small-x #### 2. Extract NP fit parameters #### 3. Run consistency and stability checks rcBK fits more stable than DGLAP fits at small-x!!! #### The baseline: proton collisions 1. Global fits to e+p data at small-x 2. Extract NP fit parameters 4. Apply gained knowledge in the study of other systems (theory driven extrapolation) ## Nuclear ugd's and nuclear modification factors 1. Setting up the evolution $$\begin{split} \phi^{\mathbf{Pb}}(\mathbf{x_0}, \mathbf{k_t}, \mathbf{B}) &= \phi^{\mathbf{p}}(\mathbf{x_0}, \mathbf{k_t}; \{\mathbf{Q_{s0,p}^2} \rightarrow \mathbf{Q_{s0,Pb}^2(B)}); \gamma\} \\ &\qquad \qquad \qquad \downarrow \\ \phi^{\mathbf{Pb}}(\mathbf{x}, \mathbf{k_t}, \mathbf{B}) &= \mathbf{rcBK}[\phi^{\mathbf{Pb}}(\mathbf{x_0}, \mathbf{k_t}, \mathbf{B})] \end{split}$$ A) Most "natural" option: $\mathbf{Q_{s0,Pb}^2(B)} = \mathbf{T_A(B)} \, \mathbf{Q_{s0,p}^2} \qquad \gamma^{Pb} = \gamma^P (>1)$ PROBLEM: yields $R_{pPB} > 1$ at high transverse momentum B) Possible solution $Q_{s0,Pb}^2(B) = T_A(B)^{1/\gamma} Q_{s0,p}^2$ and/or $\gamma^{Pb} = 1(MV) + \frac{\#}{A^2/3}$ $$R_{pA} = \frac{\frac{dN_{pA}}{dyd^2pd^2b}}{A^{1/3}\frac{dN_{pp}}{dyd^2p\,d^2b}} \\ \approx \frac{\frac{dN_{pA}}{dyd^2p\,d^2b}}{\frac{dN_{pA}}{dyd^2p\,d^2b}} \\ \approx \frac{\frac{dN_{pA}}{dyd^2p\,d^2b}}{\frac{dN_{pB}}{dyd^2p\,d^2b}} \frac{N_{pA}}{dyd^2p\,d^2b} \\ \approx \frac{N_{pA}}{dyd^2p\,d^2b} \\ \approx \frac{N_{pA}}{dyd^2p\,d^2b} \\ \approx \frac{N_{pA}}{dyd^2p\,d^2b} \\ \approx \frac{N_{pA}}{dyd^2p\,d^2b} \\ \approx \frac{N_{pA}}{dyd^2p\,d^2b} \\ \approx \frac{N_{pA}}{dyd^2p\,d^$$ - CGC: Forward suppression originates in the dynamical shadowing generated by the quantum non-linear BK-JIMWLK evolution towards small-x - Alternative: Energy loss arising from induced gluon bremstahlung (stronger in nucleus than in proton) Probability of not losing energy: $$P(\Delta y) \approx e^{-n_G(\Delta y)} \approx (1 - x_F)^{\#}$$ Kopeliovich et al, Frankfurt Strikman Hybrid formalism (Dumitru-Jalilian-Marian): $$x_{1(2)} \sim \frac{m_t}{\sqrt{s}} \exp(\pm y_h)$$ large-x parton from proj. (pdf) small-x glue from target (CGC) "elastic" term: $$\frac{dN_{h}}{dy_{h} d^{2}p_{t}} = \frac{K}{(2\pi)^{2}} \sum_{q} \int_{x_{F}}^{1} \frac{dz}{z^{2}} \left[x_{1} f_{q/p}(x_{1}, p_{t}^{2}) \tilde{N}_{F} \left(x_{2}, \frac{p_{t}}{z} \right) D_{h/q}(z, p_{t}^{2}) \right]$$ fragmentation $$+ x_{1} f_{g/p}(x_{1}, p_{t}^{2}) \tilde{N}_{A} \left(x_{2}, \frac{p_{t}}{z} \right) D_{h/g}(z, p_{t}^{2})$$ +"inelastic" term (Altinoluk-Kovner): (Part of the NLO corrections) $$+ \frac{\alpha_s(Q)}{2\pi^2} \int_{x_F}^1 \frac{dz}{z^2} \frac{z^4}{k^4} \int^Q \frac{d^2q}{(2\pi)^2} q^2 \tilde{N}_F(x_2, q) x_1 \int_{x_1}^1 \frac{d\xi}{\xi} \sum_{i,j=q,\bar{q},g} w_{i/j}(\xi) P_{i/j}(\xi) f_j(\frac{x_1}{\xi}, Q^2) D_{h/j}(z, Q^2)$$ Good description of pp an dAu RHIC forward data using only the "elastic" LO term JLA-Marquet '10; JLA-Dumitru-Fujii-Nara (preliminary) - However, RHIC data do not allow to determine the best i.c. for the nuclear UGD - K-factor ~ 0.4 needed to describe the most forward pion data NLO corrections brought by the "inelastic piece" may be large (preliminary results!!) - The inelastic term is negative for all values (y,pt) explored in our work. - Its relative magnitude wrt the elastic term decreases at small pt or forward rapidities - Changes in the scale for the running coupling affect significantly its absolute value (NNLO corrections needed?) ## LHC: Moving forward: kt-factorization or hybrid? $(p_t, y_h >> 0)$ Yet another issue: Where to switch from kt-factorization to hybrid formalism? $x_{1(2)} \sim \frac{m_t}{\sqrt{s}} \exp(\pm y_h)$ Midrapidity: kt-factorization: $$\frac{d\mathbf{N^g}}{d\eta d^2\mathbf{p_t}} \sim \phi^{\mathbf{p}}(\mathbf{x_1}) \otimes \phi^{\mathbf{Pb}}(\mathbf{x_2})$$ $$\frac{dN}{d\eta d^2p_t} \sim pdf^{\mathbf{p}}(\mathbf{x_1}) \otimes \phi^{\mathbf{Pb}}(\mathbf{x_2})$$ The inclusion of the inelastic term brings closer the hybrid and kt-fact results Jaliian-Marian & Rezaeian ## Moving forward: Testing the evolution ## Forward di-hadron angular correlations CGC description: A quark (gluon) emits a gluon. The pair scatters independently off the target $$x_p = \frac{|k_1|e^{y_1} + |k_2|e^{y_2}}{\sqrt{s}}$$ $$x_A = \frac{|k_1|e^{-y_1} + |k_2|e^{-y_2}}{\sqrt{s}}$$ At small-x, the transverse momentum transfer is controlled by the saturation scale Angular decorrelation happens if $\mathbf{Q_s^{Pb}(x_A)} \sim (\mathbf{k_1}, \mathbf{k_2})$ → Coincidence probability $$CP(\Delta\phi) = \frac{1}{N_{trig}} \frac{dN_{pair}}{d\Delta\phi}$$ Ergo, decorrelation should be stronger with - · Increasing rapidity of the pair - Increasing collision centrality - Decreasing hadron momentum Observed decorrelation IS stronger with - Increasing rapidity of the pair - Increasing collision centrality - Decreasing hadron momentum Uncertainties in current CGC phenomenological works: Need of a better description of n-point functions. $$S^{(6)}(b, x, x', b') = Q(b, b', x', x)S(x, x') + O(b, x', x)S(x, x') + O(b, x', x)S(x, x') + O(b, x', x)S(x, x') + O(b,$$ Uncertainties in current CGC phenomenological works: - Need of a better description of n-point functions. - Better determination of the pedestal: K-factors in single inclusive production? Role of double parton scattering? Strikman-Vogelsang Alternative descriptions including resummation of multiple scatterings, nuclear shadowing and cold nuclear matter energy loss seem possible... [Kang et al] ## Outlook - ✓ Important steps have been taken in promoting GCG to an useful quantitative tool - Continuos progress on the theoretical side - Phenomenological effort to systematically describe data from different systems (e+p, e+A, p+p, d+Au, Aa+Au and Pb+Pb) in an unified framework - Observed suppression phenomena in RHIC forward data provide the most compelling evidence for the relevance of CGC effects in presently available data - However, RHIC data lies at the limit of applicability of the high-energy CGC formalism. Missing dynamical effects and higher order corrections may modify the interpretation of data - More differential studies of data are needed to distinguish the CGC approach from others ## Thanks! ## Color Glass Condensate models # charged particles ~ # small-x gluons in the wave functions of the colliding nuclei #### Miscellanea • CGC gives a very good descriptions of bulk features of multiparticle production #### **CGC: Non-linear and non-local** Knowledge of the "hard" part of nuclear UGD would further constrain the description of the initial state! #### hadron-photon* correlations in pPb collisions at the LHC #### Stasto et al 1204.4861 #### hadron-photon #### Jalilian-Marian's talk These processes are theoretically cleaner: Only knowledge of 2-point needed!!